


THE NBA DRAFT

UCLA has produced 33 first-round NBA draft selections. Since the draft's inception (1947), UCLA stands as the all-time leader in draft picks with 108, ahead of Kentucky (102), North Carolina (100) and Duke (77).


UCLA's most consistent scoring threat as a junior in 2006-07, Arron Afflalo was selected by the Detroit Pistons in the first round of the 2007 NBA Draft.

Selected fourth overall in the 2008 NBA Draft, Russell Westbrook (above) was UCLA's highest draft selection since Baron Davis (below) in 1999.


Since 1997, UCLA has seen 22 of its players selected in the NBA Draft, including during 13 consecutive seasons (from 1997 through 2009). Baron Davis (far left) was the third overall selection by the Charlotte Hornets in 1999. In the NBA, Davis has averaged 16.5 points per game and 7.3 assists per game in his 12-year professional career.

Russell Westbrook and Kevin Love (right) were chosen back-to-back as the fourth and fifth overall draft picks, respectively in 2008. That season, Westbrook and Love helped lead UCLA to its third consecutive NCAA Final Four appearance.

NBA DRAFT 2009


Jerome Moiso (above, left) was chosen 11th overall by the Boston Celtics in 2000. Jrue Holiday (left) was taken 17th overall in 2009, extending UCLA's string of four consecutive years with at least one first-round NBA draft selection.

Darren Collison (above, right) was taken in the first round, 21st overall, of the 2009 NBA Draft by the New Orleans Hornets. Collison was UCLA's fourth first-round draft selection in two seasons.

UCLA's First Round Selections

Year	Player	Overall	Team	Year	Player	Overall	Team
2009	Jrue Holiday	17	Philadelphia	1978	Raymond Townsend	22	Golden State
	Darren Collison	21	New Orleans	1977	Marques Johnson	3	Milwaukee
2008	Russell Westbrook	4	Seattle	1976	Richard Washington	3	Kansas City
	Kevin Love	5	Memphis	1975	David Meyers	2	Los Angeles
2007	Arron Afflalo	27	Detroit	1974	Bill Walton	1	Portland
2006	Jordan Farmar	26	L.A. Lakers		Keith Wilkes	11	Golden State
2000	Jerome Moiso	11	Boston	1973	Swen Nater	16	Milwaukee
1999	Baron Davis	3	Charlotte	1971	Sidney Wicks	2	Portland
1995	Ed O'Bannon	9	New Jersey		Curtis Rowe	11	Detroit
	George Zidek	22	Charlotte	1970	John Vallely	14	Atlanta
1992	Tracy Murray	18	San Antonio	1969	Lew Alcindor	1	Milwaukee
	Don MacLean	19	Detroit		Lucius Allen	3	Seattle
1989	Pooh Richardson	10	Minnesota	1965	Gail Goodrich	3	L.A. Lakers
1987	Reggie Miller	11	Indiana	1964	Walt Hazzard	1	L.A. Lakers
1984	Kenny Fields	21	Milwaukee				
1980	Kiki Vandeweghe	11	Dallas				
1979	David Greenwood	2	Chicago				
	Roy Hamilton	10	Detroit				
	Brad Holland	14	L.A. Lakers				

Jordan Farmar was drafted by the Los Angeles Lakers in the first round of the 2006 NBA Draft after excelling for the Bruins in 2004-05 and 2005-06.

UCLA BRUINS IN THE NBA


UCLA has sent 78 players and counting to the NBA. Last season, 14 former UCLA basketball players competed in the NBA. Russell Westbrook led all Bruins in scoring average during the 2010-11 season, averaging 21.9 points per game. Westbrook helped Oklahoma City advance to the Western Conference Finals. Kevin Love recorded 53 consecutive double-doubles in 2010-11 with the Minnesota Timberwolves, finishing the season 20.9 points per game. Love led the NBA with 15.2 rebounds per game in his third professional season. Nine Bruins who played under head coach Ben Howland spent the 2010-11 season in the NBA. Baron Davis completed his 12th year in the NBA, registering 13.1 ppg and 6.7 apg. Arron Afflalo shined with the Denver Nuggets, leading the team in three-point field goal percentage (42.3) and ranking eighth in the NBA in that category.

(top row, left to right) — Dan Gadzuric played for the Golden State Warriors and New Jersey Nets, averaging 11 minute per game in his ninth NBA season. Darren Collison averaged 13.2 ppg in his first season with the Indiana Pacers (second season in the NBA). Matt Barnes averaged 6.7 ppg in 53 contests for the Los Angeles Lakers. Arron Afflalo registered a career high 12.6 ppg for the Denver Nuggets, shooting at a 42.3 percent clip from three-point range. Kevin Love earned his first NBA All-Star Game selection, averaging 20.2 ppg and 15.2 rpg with the Minnesota Timberwolves. Ryan Hollins played in 70 games for the Cleveland Cavaliers during his fifth season in the NBA, averaging 5.3 ppg and 2.7 rpg.

(bottom row, left to right) — Trevor Ariza spent the 2010-11 season playing for the New Orleans Hornets, averaging 11.0 ppg and 4.3 rpg. Jordan Farmar completed his fifth season in the NBA, his first year with the New Jersey Nets. Farmar averaged a career-high 9.6 ppg and 5.0 apg, playing in 73 games (18 starts). Jrue Holiday started all 82 regular-season games for the Philadelphia 76ers, logging career-highs with 14.0 ppg, 6.5 apg and 4.0 rpg.


UCLA's All-Time NBA Roster

Player	UCLA Years	NBA Years
Kareem Abdul-Jabbar	1967-69	1970-89
Arron Afflalo	2004-07	2007-present
Lucius Allen	1967-68	1970-79
Darrell Allums	1977-80	1981
Trevor Ariza	2004	2005-present
Toby Bailey	1995-98	1999-00
Don Barksdale	1947	1952-55
Matt Barnes	1999-02	2004-present
Henry Bibby	1970-72	1973-81
Cedric Bozeman	2002-04, 06	2006-07
Mitchell Butler	1990-93	1994-04
Darren Collison	2005-09	2009-present
Baron Davis	1998-99	2000-present
Darren Daye	1980-83	1984-88
Ralph Dollinger	1973-76	1981
Mark Eaton	1981-82	1983-93
Tyus Edney	1992-95	1996-01
Keith Erickson	1963-65	1966-77
Jordan Farmar	2005-06	2006-present
Kenny Fields	1981-84	1985-88
Rod Foster	1980-83	1984-88
Dan Gadzuric	1999-02	2003-present
Gail Goodrich	1963-65	1966-79
Stuart Gray	1982-84	1985-91
David Greenwood	1976-79	1980-91
Jack Haley	1985-87	1989-98
Roy Hamilton	1976-79	1980-81
Walt Hazzard	1962-64	1965-74
J.R. Henderson	1995-98	1999
Brad Holland	1976-79	1980-82
Jrue Holiday	2008-09	2009-present
Ryan Hollins	2003-06	2006-present
Michael Holton	1980-83	1985-90
Ralph Jackson	1981-84	1985
Marques Johnson	1974-77	1978-87
Jason Kapono	2000-03	2004-present
Edgar Lacey	1965-66	1969
Greg Lee	1972-74	1975-76
Kevin Love	2007-08	2008-present
Mike Lynn	1965-66, 68	1970-71
Don MacLean	1989-92	1993-01
Gerald Madkins	1988, 90-92	1994-95, 98
Darrick Martin	1989-92	1994-08
Luc Richard Mbah a Moute	2005-08	2008-present
Andre McCarter	1974-76	1977-78, 81
Jelani McCoy	1996-98	1999-04
Dave Meyers	1973-75	1976-80
Reggie Miller	1984-87	1988-05
Dave Minor	1947-48	1952-53
Jerome Moiso	1999-00	2001-05
Tracy Murray	1990-92	1993-04
Swen Nater	1972-73	1974-84
Willie Naulls	1954-56	1957-66
Charles O'Bannon	1994-97	1998-99
Ed O'Bannon	1992-95	1996-97
Keith Owens	1988-91	1992
Steve Patterson	1969-71	1972-76
Richard Petruska	1993	1993-94
Jerome "Pooh" Richardson	1986-89	1990-99
Curtis Rowe	1969-71	1972-79
Mike Sanders	1979-82	1983-93
Alan Sawyer	1946, 49-50	1951
Lynn Shackelford	1967-69	1970
Dijon Thompson	2002-05	2005-07
Raymond Townsend	1975-78	1979-82
Kiki Vandeweghe	1977-80	1981-93
Brett Vroman	1975-77	1981
Bill Walton	1972-74	1975-87
Richard Washington	1974-76	1977-83
Earl Watson	1998-01	2002-present
Russell Westbrook	2006-08	2008-present
Sidney Wicks	1969-71	1969-71
Jamaal Wilkes	1972-74	1975-86
James Wilkes	1977-80	1981-83
Trevor Wilson	1987-90	1991-97
Brad Wright	1982-85	1987-88
Ray Young	1999-03	2005-06
George Zidek	1992-95	1996-98

(bottom row, left to right) – Earl Watson finished his 10th season in the NBA, playing in 80 games for the Utah Jazz. Watson averaged 4.3 ppg and 3.5 apg, shooting at a 33.6 percent clip from three-point range. Don MacLean enjoyed an eight-year NBA career after having excelled for the Bruins from 1989-92. Baron Davis has played 12 NBA seasons, more than any former Bruin currently in the NBA. Davis played for the Los Angeles Clippers and Cleveland Cavaliers in 2010-11, averaging 13.1 ppg and 2.7 rpg between both clubs. Pooh Richardson spent 10 seasons in the NBA, including the final five with the Los Angeles Clippers. Russell Westbrook (middle of page) enjoyed his third NBA season playing for the Oklahoma City Thunder, averaging 21.9 ppg and 8.2 apg.


(top row, left to right) – Luc Richard Mbah a Moute has played for the Milwaukee Bucks the last three seasons. He averaged 6.7 ppg and 5.3 rpg in 2010-11. Jason Kapono helped lead the Miami Heat to the NBA Championship in 2005-06 and spent the 2010-11 season playing for the Philadelphia 76ers with former UCLA guard Jrue Holiday. Tyus Edney led UCLA to the 1995 NCAA Championship before spending the next four seasons playing in the NBA. Reggie Miller is among UCLA's most decorated NBA stars, having enjoyed an 18-year NBA career. He was selected to five NBA All-Star Games after playing for the Bruins from 1984-87.

NBA ALL-STAR GAME

UCLA has sent 16 players to the NBA who have played in the annual All-Star Game. Kareem Abdul-Jabbar earned 19 selections, the most by any player in league history. Gail Goodrich, Marques Johnson and Reggie Miller each made five trips to the All-Star Game.

UCLA's NBA All-Stars

Player	Games	Player	Games
Kareem Abdul-Jabbar	19	Bill Walton	2
Gail Goodrich	5	Baron Davis	1
Marques Johnson	5	Don Barksdale	1
Reggie Miller	5	Mark Eaton	1
Willie Naulls	4	Walt Hazzard	1
Sidney Wicks	4	Kevin Love	1
Jamaal Wilkes	3	Curtis Rowe	1
Kiki Vandeweghe	2	Russell Westbrook	1


(far left) Kevin Love played in his first All-Star Game in 2011, representing the Minnesota Timberwolves. Bill Walton (second from left) recorded 15 points and 10 rebounds in the 1978 All-Star Game. Reggie Miller (left inset) scored 40 points in five career NBA All-Star contests. Baron Davis (right inset) chipped in with seven points and seven assists in the 2004 All-Star Game. Russell Westbrook (second from right) scored 12 points and recorded five rebounds in the 2011 All-Star Game. Kareem Abdul-Jabbar (far right) averaged 13.9 points per game in 18 All-Star Game appearances (selected to the team but did not play in 1973).

MCDONALD'S ALL-AMERICANS

Beginning with Tyren Naulls (1978), UCLA has seen 33 of its players compete in the annual McDonald's All-American game at the conclusion of their high school careers. Only Duke and Kentucky have enrolled more McDonald's All-Americans.

UCLA's McDonald's All-Americans

Player	Year	Player	Year	Player	Year
Joshua Smith	2010	Jason Kapono	1999	Don MacLean	1988
David Wear	2009	Dan Gadzuric	1998	Darrick Martin	1988
Travis Wear	2009	JaRon Rush	1998	Jerome "Pooh" Richardson	1985
Larry Drew II	2008	Ray Young	1998	Craig Jackson	1984
Jrue Holiday	2008	Baron Davis	1997	Montel Hatcher	1982
Malcolm Lee	2008	Jelani McCoy	1995	Stuart Gray	1981
Kevin Love	2007	omm'A Givens	1994	Nigel Miguel	1981
James Keefe	2006	Charles O'Bannon	1993	Kenny Fields	1980
Arron Afflalo	2004	Ed O'Bannon	1990	Ralph Jackson	1980
Jordan Farmar	2004	Mitchell Butler	1989	Darren Daye (game MVP)	1979
Cedric Bozeman	2001	Tracy Murray	1989	Tyren Naulls	1978

Kevin Love (left) played in the 2007 McDonald's All-American Game before starring in 2007-08 as a freshman at UCLA. Junior Malcolm Lee (second from left) was a 2008 selection and played for three seasons in Westwood (2008-10). Freshman Joshua Smith (second from right) was a 2010 McDonald's All-American and enters his sophomore season for the Bruins this year. Dan Gadzuric (right) competed in the 1998 McDonald's All-American Game.

Cedric Bozeman competed in the 2001 McDonald's All-American Game before enjoying a productive four-year career at UCLA. In 106 collegiate games, Bozeman totaled 700 points, 386 assists and 334 rebounds.

In three seasons at UCLA, Arron Afflalo (second from left) led the Bruins to three NCAA Tournament appearances, including back-to-back Final Fours as a sophomore and junior. Jrue Holiday (second from right) was selected a McDonald's All-American in 2008 after playing at UCLA during the 2008-09 season.

Jordan Farmar (right), a standout guard at UCLA, played in the 2004 McDonald's All-America Game with classmate Arron Afflalo. Farmar was chosen by the Los Angeles Lakers in the 2006 NBA Draft.

ATHLETIC FACILITIES

Home to legendary Pauley Pavilion, UCLA's campus also features state-of-the-art recreational and practice facilities, training rooms and athletic venues.


UCLA's Pauley Pavilion (above) is not the university's only basketball facility. The Wooden Center houses basketball courts for recreational use for UCLA students and staff. Other key athletic facilities include Drake Stadium and Marshall Field (right, center), home to the soccer and track and field teams; softball's Easton Stadium; the Los Angeles Tennis Center (above, left), water polo and swimming and diving's Spieker Aquatics Center (right, bottom); and baseball's Steele Field at Jackie Robinson Stadium


ATHLETIC PERFORMANCE CENTER

UCLA's Athletic Performance Center features 27 weight-lifting platforms, 30 upper and lower body weight machines and a variety of cardiovascular equipment in the Acosta Athletic Training Complex.


Athletic Performance Center

UCLA's new Athletic Performance Center, located in the Acosta Athletic Training Complex, has doubled in size to 15,000 square feet and is directed by athletic performance coach Mike Linn, who enters the second year of his second tenure in this position. Linn, who has both collegiate and corporate experience, previously served as the Bruins' athletic performance coach from 1999-2002. Linn, a 1993 UCLA graduate, oversees the athletic development of more than 700 student-athletes. Brett Tanaka, who serves as an assistant athletic performance coach, works directly with the men's basketball team.

An athlete's development requires a comprehensive plan that maximizes all physical components of competition. UCLA's Athletic Performance Center and the program developed by the staff are instrumental in equipping all UCLA athletes with the physical tools required to successfully compete in the national spotlight. Each athlete receives individual attention from the staff in developing all facets of athleticism, such as strength, force production and power.

The Athletic Performance Center is composed of 27 weight-lifting platforms, a state of the art dumbbell area, 30 upper and lower body weight machines and a variety of cardiovascular equipment. The room is highlighted by the Athletic Performance Area, a specialized space dedicated to enhancing acceleration/deceleration capabilities, foot speed, balance and coordination, vertical jump and flexibility for all Bruin athletes.


BRETT TANAKA


TRAINING FACILITIES

UCLA's student-athletes conduct their training and conditioning activities in the three-story Acosta Athletic Training Complex, home for UCLA sports medicine, athletic training and rehabilitation, athletic performance and varsity locker rooms.


Acosta Athletic Training Complex

This state-of-the-art facility provides UCLA student-athletes and coaches all the advantages needed to maximize athletic performance. Among the key features include a 15,000 square-foot weight room, with the most modern equipment for use by all sports in the program. The training complex is a three-story building that also features a "Bod Pod", used to accurately measure one's body fat and an 8,000 square-foot athletic training and rehabilitation facility with private offices and doctor's suites.


UCLA Sports Medicine

UCLA has always been at the forefront in the area of sports medicine and athletic training. The Acosta Athletic Training Complex provides greater advances in sports medicine to benefit UCLA's student-athletes, including state-of-the-art hydro-therapy pools. Dale Rudd heads the UCLA sports medicine staff and works closely with head team physician Gerald Finerman, associated team physician John DiFiori and men's basketball athletic trainer Laef Morris.

Among the key components of UCLA's Acosta Athletic Training Complex includes an 8,000 square foot athletic training and rehabilitation facility with private offices and doctor's suites. The center also has a meeting room with space for 25 people. The second floor features new locker rooms for men's and women's sports and houses

a team meeting room and an athlete lounge. Included are three hydro pools, expanded rehab and examination areas and an interfacing with the award-winning "Best in the West" UCLA Ronald Reagan Medical Center.

UCLA's sports medicine staff works closely with the athletic performance staff to maintain a holistic approach to athletic performance. Among the key components include Olympic lifting, functional training, dynamic flexibility, sports nutrition, injury prevention, sport specific conditioning, metabolic assessment testing, a Bod Pod that is accurate for body fat testing and a specialized turf area dedicated to enhancing sports specific movements such as acceleration/deceleration capabilities, foot speed, balance and coordination, vertical jump and flexibility.


DR. GERALD FINERMAN


DR. JOHN DIFIORI


LAEF MORRIS

STUDENT LIFE

UCLA offers a broad range of recreational activities and co-curricular opportunities for students. With the campus in its gorgeous Westwood location, UCLA provides 13 residential buildings, a multitude of fine dining options and recreational amenities.


UCLA's campus, set in a picturesque setting adjacent to Bel Air and Beverly Hills, features many co-curricular and academic opportunities for students. "Bruin Walk" (bottom right) provides a landscaped pathway through UCLA's campus, connecting the residential areas with recreational and academic buildings. UCLA residential buildings range from suite desings to hall arrangements. Dining services provide students an array of dining options in four residential cafeterias. Sport and fitness opportunities are available at the John Wooden Center and the Sunset Canyon Recreation Center (right, third from top).

WESTWOOD

One of California's most beautiful residential areas, Westwood is the home to UCLA's campus. Activity surrounds UCLA, as Westwood Village (just south of campus) offers a wide variety of restaurants, shops and movie theaters.


The Fox Village Theatre and Geffen Playhouse are located in Westwood Village. Aside from its movie theaters and entertainment centers, Westwood also provides students with a variety of restaurants. "The Village" features popular dining options such as California Pizza Kitchen and Chipotle, and student favorites In-N-Out Burger and Diddy Riese Cookies.


Dining options in Westwood such as Baja Fresh, Noah's New York Bagels, Subway and Jamba Juice are all within walking distance from UCLA's campus. Popular coffee destinations include Starbucks Coffee (pictured, right) and the Coffee Bean & Tea Leaf. Westwood also makes itself home to numerous stores, including Best Buy, Office Depot, Urban Outfitters, Ralph's and Whole Foods Market.

UNIVERSITY OF CALIFORNIA LOS ANGELES

The city of Los Angeles gains international recognition as America's leader in the entertainment and communications industries. With numerous scenic sports and famed tourist destinations, Los Angeles has much to offer its residents and visitors.


Los Angeles' unparalleled entertainment venues include Universal Citywalk (above, bottom left) and adjacent Universal Studios, as both sites are located 20 minutes from UCLA. Students are also within driving distance to theme parks such as Disneyland and Six Flags Magic Mountain. Less than five miles away from campus is Santa Monica's Third Street Promenade (above, left)


Staples Center has been home to the NBA's Lakers and Clippers since the 1999-2000 season, as well as the NHL's Kings and WNBA's Sparks. The venue also hosts sold-out concerts and similar entertainment events.


The Los Angeles area features numerous beaches with fantastic views of the Pacific Ocean. Venice Beach, Santa Monica and Malibu are all a short drive from UCLA's campus in Westwood. UCLA lies about five miles east of the ocean.


The Los Angeles Dodgers have called Dodger Stadium (above) their home since 1962, five seasons after moving to Los Angeles from Brooklyn. The historic ballpark served as host to the 1984 Olympic baseball games and the 2010 World Baseball Classic.